Project Ambassador Schweitzer Engineering Laboratories Dennis Gammel Cybersecurity for Energy Delivery Systems (CEDS) Peer Review ## Ambassador Project Overview #### **Objective** - In order to strengthen the cybersecurity for energy delivery systems using the proven DOE OT SDN technology, the Ambassador project shall research, develop, demonstrate, and productize a joint manufacturing solution capable of managed trust and data sharing between multiple software applications for improving awareness and visualization of utilities' enterprise and OT systems. - Ambassador intends to address CEDS Topic Area 4: Cybersecure Cloud-based Technologies in the Operational Technology (OT) Environment ## Ambassador Project Status #### Schedule Project Start: Oct 01, 2018 Project End: Sep 30, 2021 ✓ Concept Doc Jun 28, 2019 ✓ Network Test Bed Apr 01, 2020 ✓ Functional Design Spec Apr 15, 2020 ✓ Technical System Specs Sep 15, 2020 ☐ Message Bus Proto Nov 15, 2020 ☐ Code Complete Mar 03, 2021 Complete Integration May 29, 2020 ■ Validation & Demo Sep 01, 2021 ☐ Final Deliverables Sep 30, 2021 Total Value of Award: \$ 5,114,520 Funds Expended to Date: 37% \$ 1,893,188 **Performer:** Schweitzer Engineering Laboratories, Inc. **Partners:** Bonneville Power Administration Dragos Inc. Juniper Networks ## Today's Present State of the Art (SOA) #### DOE's OT Software Defined Networking ## Advancing the State of the Art (SOA) ### Progress to Date ### **Major Accomplishments** - Shared Development between 3 Manufacturers - Cloud based technology applied appropriately to OT systems - Herndon, VA Lab containing integrated product and solutions - Specification and Design complete on a Joint Capability between 3 manufacturers - Development Complete on the Juniper Networks Solution ## Challenges to Success #### **Shared Development Between 3 Manufacturers** - Understanding of each partner's goals and aligning those goals - Understanding of shared capabilities between the partners - Leveraging cloud technologies to realize new technology for OT systems # Making Electric Power Safer, More Reliable and More Economical - Listening to our utility partners - Understanding the utilities' needs - Aligning the manufacturers' joint capabilities and goals with the utilities' needs ### Collaboration/Sector Adoption #### Plans to transfer technology/knowledge to end user - Utility end users include but are not limited to the following: - Enterprise and IT owners - Automation and substation communications engineers - IT and OT security engineers - Steps to gain industry acceptance - Webinars and panels to teach the technology (Begin November 2020) - Demonstrate joint capability at utility partners' lab (Summer 2021) - White paper(s) on the technical aspects and technology benefits (November 2020) - Case studies on the pilot projects planned (Beginning Fall 2021) ### Next Steps for this Project #### Approach for the next year or to the end of project - Dragos and SEL to complete development (March 2021) - Functional testing of all 3 manufacturers' solutions (May 2021) - Integration testing of solutions on the Herndon Lab test bed (July 2021) - Demonstration of Joint Capabilities (August September 2021) ## Today's Utility Application State #### **Software Environments** Platforms where Software Solutions are Deployed at the Customer Site #### Corporate OT Software Multi-site Orchestration Audits / Reports / Analysis Historians / Mass storage Access Options #### Distributed Software Tier 2 Control (FLISR / GCS / ADMS) Orchestration and Control Plane Data Aggregation LAN Device Management Access Point from Corporate to Local #### Edge Tier 1 Control (Protection etc..) Data Sensors Actuators ## Full-Stack Enterprise + OT Solution ## IT - OT Convergence Solutions ## Multi-Site Event Bus Adapter Authenticate To MEB broker #### **Translate** Provisioning and teardown requests from MEB To Connection Services model #### **Publish** Configuration and Diagnostic information to MEB For enterprise monitoring and threat hunting context